USDA Sustainable Buildings Sustainable Development Council June 2010 ### This presentation is about... - 1. USDA Environmental Management Division and the Sustainable Operations Council - 2. What are Sustainable Buildings? - 3. Why measure Sustainability? - 4. What is USDA's commitment? - 5. What are the Benefits? - 6. What makes a Building Sustainable? - 7. USDA's Building Performance Metric - 8. Assessment Criteria, and Assessment Process - 9. Next Steps #### USDA Strategic Sustainability Performance Plan ## Why measure sustainability? - Validate environmental stewardship - Executive Orders establish aggressive goals EO 13514: "Federal Leadership in Environmental, Energy, and Economic Performance," EO 13423: "Strengthening Federal Environmental, Energy, and Transportation Management," EO13327, "Federal Real Property Asset Management," and - Federal Real Property Profile (FRPP) data element 25 ## Other regulations - 2007 Energy Independence and Security Act, - 2005 Energy Policy Act - Agency policies for sustainable buildings, and - Measures for energy- and water-conservation, energy- and water-efficiency, environmentally preferred and biopreferred products #### What is USDA's portfolio? - stewardship over a 57.5 million gross square foot building footprint; - 36.9 million square feet within 2,743 buildings over 5,000 gross square feet. - responsible to apply sustainable strategies to all new buildings, major and minor renovations, and - analyze, assess, and report on existing facilities 5,000 gross square feet and over. # What is USDA's Sustainable Building commitment? Program, plan, design and build using <u>integrated design</u> principles for positive environmental attributes; and Operate and maintain buildings with increasing measures of energy performance, water conservation, indoor environmental q and use of sustainable materials and systems. #### Benefits High-performance Sustainable Buildings provide - ...tangible benefits to the environment ...facilities that meet mission, safeguard occupants ...beneficial indoor environments; ...information and education as showcases, and ... market transformation. #### What makes a Building Sustainable? Follow the Federal Government's five guiding principles the USDA Forest Service Bessey Ranger District Office, Nebraska National Forest, Rocky Mountain Region, Colorado R-2; and Inyo Lone Pine Visitors Center, R-5 Certify with the USGBC's Leadership in Energy and Environmental Design (LEED®) system the U.S. Environmental Protection Agency (EPA) Region 8 Headquarters in Denver, Colorado Photo credit: Robert Canfield ## USDA's Building Performance Metric | USDA Agency Building Sustainability Ranking Criteria | | | | | | | | | | |--|---------------------------|--|--|--|--|--|--|--|--| | category | sub-categories and points | | | | | | | | | | Optimiza Energy Derformen | Four sub-categories, | | | | | | | | | | Optimize Energy Performance | up to 25 points | | | | | | | | | | Water Management & | Four sub-categories, | | | | | | | | | | Conservation Measures | up to 22 points | | | | | | | | | | Sustainable Sites | Four sub-categories, | | | | | | | | | | Sustamable Sites | up to 20 points | | | | | | | | | | Solid Wasta Managament | One sub-category, | | | | | | | | | | Solid Waste Management | up to 5 Points | | | | | | | | | | Materials Selection and Natural | Four sub-categories, | | | | | | | | | | Resources Conservation | up to 15 Points | | | | | | | | | | Indoor Environmental Ovality | Six sub-categories, | | | | | | | | | | Indoor Environmental Quality | up to 10 Points | | | | | | | | | Lee Ranger District Office, George Washington-Jefferson NF, Southern Region HVAC geothermal heat pump ## Optimize Energy Performance | Opt | imize Energy Performance | | points | |-----|------------------------------|--|-----------| | | | Use one of the following four options to measure energy efficiency performance: | | | | | Use a Energy Management, Waste Reduction, and Recycling plan. | 8 5 8 3 8 | | | Energy Efficiency and Energy | Receive an ENERGY STAR® rating of 75 or higher or an equivalent Labs21 Benchmarking Tool score for laboratory buildings. | 5 | | | Management | Use one of the following four options to measure energy efficiency performance: Use a Energy Management, Waste Reduction, and Recycling plan. Receive an ENERGY STAR® rating of 75 or higher or an equivalent Labs21 Benchmarking Tool score for laboratory buildings. Reduce energy use by 20% compared to building energy use in 2003 or a year thereafter with quality energy use data. Practice energy conservation measures that enable the building to gain at least 30% in energy efficiency relative to ASHRAE 90.1-2004. Use ENERGY STAR® and FEMP-designated Energy Efficient Products, where available - estimate percentage use of available products:1 point for 30%, 2 points 60%, 3 points 90% or more. Implement renewable energy generation projects on agency property for agency use, when lifecycle cost effective, or purchase Renewable Energy Credits - 2 points for 10%, 4 points for 30%, 6 points for 50%, 7 points for 70%, 8 points for 90% or more total energy use Per FSH 7309-11, Chapter 70 (sec. 71.2, ex. 01), utilize | | | | | building to gain at least 30% in energy efficiency relative to | 8 | | | Energy Efficient
Products | Products, where available - estimate percentage use of available | 3 | | | Renewable Energy | property for agency use, when lifecycle cost effective, or purchase Renewable Energy Credits – 2 points for 10%, 4 points for 30%, 6 points for 50%, 7 points for 70%, 8 points for | 8 | | | Measurement and Verification | advanced energy metering for buildings over 10,000 SF or | 6 | #### Water Management & Conservation Measures | O | | | |--|--|--------| | Water Management & Conservation Measures | | points | | Indoor Water | Reduce building measured potable water use by 20% compared to 2003/year thereafter building water use / a water baseline for the building. | 3 | | | Use one option to measure potable water use performance: | | | | Reduce potable irrigation water use by 50% compared to conventional methods, or | 3 | | Outdoor Water | Reduce building related potable irrigation water use by 50% compared to measured irrigation water use in 2003 or a year thereafter with quality water data, or | 4 | | | Use no potable irrigation water. | 5 | | Measurement of Water Use | Install a water meter for the building or reduce the potable water use (indoor and outdoor combined) by at least 20% compared to building water use in 2003 or a year thereafter. | 4 | | Water Efficient Products | Use EPA's WaterSense-labeled products or other water conserving products, and choose iWaterSense-certified rrigation contractors; estimate percentage use of available products: 1 point for 30%, 2 points 60%, 3 points 90% or more | 3 | #### Sustainable Sites | Sustainable Sites points | | | | | | | | | | | | |--------------------------|---------------------------------|---|--------|--|--|--|--|--|--|--|--| | Sust | ainable Sites | | μοιπιε | | | | | | | | | | | | Re-forest and introduce plants: | | | | | | | | | | | | Low Impact Development | In rural and suburban settings, conserve forest and wilderness areas. | 4 | | | | | | | | | | | | In urban settings, use existing buildings and infill sites, and plant trees. | 4 | | | | | | | | | | | Site operations and | Reduce use fertilization, de-icing, pest control chemicals, at least 50% | 1 | | | | | | | | | | | Site operations and maintenance | Preferred parking is reserved for carpool and/or alternate fuel vehicle parking (5% of total spaces). | 1 | | | | | | | | | | | | Native plant species are used for landscaping; permanent landscape irrigation systems are eliminated or utilize only collected rainwater (no potable water). | 2 | | | | | | | | | | | Site hydrology and runoff | Natural site hydrology (drainage patterns, natural streams, infiltration, etc.) is maintained or restored | 4 | | | | | | | | | | | water | OR utilize one or both strategies: | | | | | | | | | | | | | Rain gardens, pervious pavement, rainwater recycling, settling ponds, etc. are utilized to reduce site runoff. | 2 | | | | | | | | | | | | Permeable and porous pavements, bio-
swales, vegetated buffers and islands, and
infiltration areas are utilized to reduce or
treat pollutants from runoff on site. | 2 | | | | | | | | | ## Sustainable Sites (cont'd) | Sustainable Sites | | points | |-------------------------------------|--|---------| | Building technologies and practices | The building employs vegetative and landscape strategies to reduce building heat island contribution and reduce storm-water runoff /storm sewer use from roof. Examples: green roofs and living walls, rain gardens, downspout absorption beds estimate percentage reduction of heat gain and runoff: 1 point for 20%, 2 points 40%, 3 points 60%, 4 points 80% or more. | up to 4 | | | The building takes advantage of natural light, prevailing winds and other site conditions, exterior plantings or façade treatments for shading, natural lighting via windows or skylights, earth sheltering, building orientation, sun angle, and other natural features for energy efficiency - estimate percentage reduction of energy use: 1 point for 20%, 2 points 40%, 3 points 60%, 4 points 80% or more. | up to 4 | ## Solid Waste Management | Solid Waste Management | | points | |--------------------------------|---|--------| | | Use a Solid Waste Management, Waste Reduction, and Recycling plan. | 5 | | | OR utilize one of the following strategies: | | | | Manage trash collection and handling so as to recycle a minimum of 25% of solid waste | 2 | | Waste and Materials Management | Manage trash collection and handling so as to recycle a minimum of 50% of solid waste | 3 | | | Manage trash collection and handling so as to recycle a minimum of 75% of solid waste | 4 | | | Manage trash collection and handling so as to recycle a minimum of 90% of solid waste | 5 | #### Material and Natural Resources Conservation | Materials Selection and Natural Resources Conservation building modifications, maintenance, and cleaning | | points | |--|--|--------| | recycled content | Where such products meet performance requirements and are available at a reasonable cost, use products that meet or exceed EPA's recycled content recommendations or are EPA certified - estimate percentage use of available products: 1 point for 30%, 2 points 60%, 3 points 90% or more. | 3 | | biobased content | Use products with the highest biobased content level per USDA's biobased content recommendations, made from rapidly renewable resources and certified sustainable wood products - estimate percentage use of available products: 1 point for 20%, 2 points 40%, 3 points 60%, 4 points 80% or more. | 4 | | Environmentally Preferable products | Use products that have a lesser or reduced effect on human health and the environment over their lifecycle when compared with competing products or services that serve the same purposeestimate percentage use of available products: 1 point for 20%, 2 points 40%, 3 points 60%, 4 points 80% or more | 4 | | ozone depleting compounds | Eliminate the use of ozone depleting compounds where alternative environmentally preferable products are | 4 | ## Indoor Environmental Quality | Indoor Environmental Quality (IEQ) | | | | | | | | |------------------------------------|-----------------------------------|--|---|--|--|--|--| | | Ventilation and Thermal Comfort | Meet ASHRAE Standard 55-2004 Thermal Environmental Conditions for Human Occupancy and ASHRAE Standard 62.1-2007: Ventilation for Acceptable Indoor Air Quality. | 2 | | | | | | | Moisture Control | Building utilizes appropriate moisture control strategy for the climate, to prevent building damage, minimize mold contamination, and reduce health risks related to moisture. For façade renovations, Dew Point analysis and a plan for cleanup or infiltration of moisture into building materials are required. | 1 | | | | | | | Daylighting and Lighting Controls | Provide automated lighting controls (occupancy/vacancy sensors with manual-off capability) for offices and intermittently occupies rooms. | 1 | | | | | ### Indoor Environmental Quality (cont'd) | Indoor Environmental Quality (IEQ) | | points | |------------------------------------|--|--------| | Daylighting and Lighting Controls | Achieve a minimum daylight factor of 2 percent (excluding all direct sunlight penetration) in 50 percent of all space occupied for critical visual tasks, or | 1 | | (cont'd) | Provide occupant controlled lighting, allowing adjustments to suit individual task needs, for 50 percent of regularly occupied spaces. | 1 | | Low-Emitting Materials | Use low emitting materials for building modifications, maintenance, and cleaning. | 1 | | Integrated Pest Management | Use integrated pest management techniques as appropriate to minimize pesticide usage. Use EPA-registered pesticides only when needed. | 2 | | Tobacco Smoke Control | Prohibit smoking within the building and within 25 feet of all building entrances, operable windows, and building ventilation intakes. | 1 | # Sustainable Buildings Workbook | Sustainable Building Work | ook for Fo | orest Service | _ | | | |--|------------------|----------------------------------|--|--|--|---|--|--|--|--|---|--|--|---|--|---|---|---|--|--|--|---|---|--|---|--------------|------------|-------------------------------|---------------|----------|--------------|---------| | Sustainable Building Work
Asset Name | iross Sq.
it. | Owned, E
Leased,
Other | nergy Performanc | eriffer | O-cit- | h | | ement & Conserva | | Makes Pfficie | | | le Site Strategies | | Solid Waste
Management | | | tural Resources Cons | | Mandilation | | | nental Quality | Interested Park | Trabassa Far | | Scoring | | | | \perp | 丰 | | | | E
N | nergy E
fanagement (8 P
oints possible) p | energy Efficient
Products (3
point possible) | ursite
Renewable
Energy (8 points
possible) | Measurement &
Verificaton (6
points possible) | Indoor Water
(3 points
possible) | Outdoor Water
(3 to 5 points -
see points
document) | Measurement of
Water Use (4
points possible) | warer Efficient
Products (3
points possible) | .cow/impact
Development (4
points possible) | Site Operations
and Maintenance
(4 points
possible) | Site Hydrology
and Runoff
Water (4 points
possible) | Building Technologies
& Practices (8 points
possible) | Waste and Materilas
Management (5 points
possible) | Recycled
Content (3
points
possible) | Biodased Content (4
points possible) | environmentally
Preferable Products
(4 points possible) | Depleting
Compounds (4
points
possible) | rentilation &
Thermal
Comfort (2
points possible) | Moisture Control (1
point possible) | Daylighting &
Lighting
Controls (3
points
possible) | Low Emitting
Materials (1
point possible) | Integrated Pest
Management (2
points possible) | Tobacco Smoke
Controls (1
point possible) | Total points | 100% Scale | or N To Signal (over 45 90) Y | | | | | | FB-PO-CT | 98205 | GSA
5ASSIGNED | 5 | 1 | 0 | | 0 | | 4 | 3 | | | | 2 | | 3 | 2 | , | | | | | | | 1 1 | 44 | 49 | Y | | | | Т | | FORT MISSOULA BLDG 24 | | USDA
2OWNED | | | - | 19 | 21 | N | | | Т | Т | | | | USDA | | Í | 19 | 21 | N | | | | T | | FORT MISSOULA BLDG 46 PLAINS MAIN OFFICE | | USDA
6OWNED | , | 2 | 0 | | 0 | | 0 0 | 1 | 0 | 0 | 0 | 0 | 2 | 1 | 1 | 1 | | 4 2 | | 1 2 | | | 0 1 | 19 | 21 | N | | | 土 | 土 | | D6 DISTRICT OFFICE | 6675 | USDA
50WNED | ٥ | 2 | 0 | | 0 | | . 0 | 1 | 0 | 0 | | 0 | 2 | 1 | 1 | 1 | | 4 2 | | 1 . | 1 | | 1 | 23 | 26 | N | \rightarrow | _ | + | + | | SUPERIOR RD OFFICE | | OUSDA LEASED
USDA | | 2 | 0 | | 0 | 0 (| 0 | 1 | 0 | 0 | 0 | 0 | 2 | 1 | 1 | 1 | | 4 2 | | 1 2 | 1 | | 0 1 | 19 | 1.1 | N
N | | | + | + | | ST. REGIS WC OFFICE | | USDA
4OWNED | 8 | 2 | 0 | | 0 | | 3 | 0 | 4 | 2 | 1 | 1 | 5 | 2 | 1 | 2 | | 4 2 | | 1 1 | 1 | | 2 1 | 44 | 49 | Υ | | | 士 | 土 | | NORTHERN ROCKIES
COORDINATION CENTER | | USDA
OOWNED | | 2 | | | | | | | 4 | 2 | | , | | 2 | ļ , | | | | | | | | 3 1 | 44 | 49 | Υ | | | | | | OFFICE, NEW
SUPERVISOR'S HQ | | USDA
OOWNED | | 3 | | | | | 4 | 2 | 4 | | | | 3 | 3 | | 4 | | | | | | | 2 1 | 41 | 46 | Y | | | | T | | BEARLODGE RD | | 1USDA LEASED | | 3 | | | | | , | | 4 | | 4 | 1 | 3 | 3 | | 4 | | 2 | | | | | 2 1 | 30 | 33 | N | | | ightharpoons | 工 | | HELLS CANYON RD | | 6USDA LEASED | | 3 | | | | | | | 4 | | 4 | 1 | 3 | 3 | | 4 | | 2 | | 1 | - | | 2 1 | 30 | 33 | N
N | \dashv | - | + | + | | OFFICE, CUSTER RD | 6189 | USDA
90WNED
USDA
80WNED | | 3 | | | 8 | | | | 4 | | 4 | 1 | 3 | 3 | | 4 | | 2 | | 1 1 | 1 | | 2 1 | 43 | 48 | Y | | | + | 十 | | NORTHERN HILLS RD
(SPEARFISH) | | 8USDA LEASED | | | | | | | | | 1 | | | 4 | | 3 | , | 4 | | | |] | | | | 30 | 33 | N | | | T | T | | CARSON SUPERVISOR'S OFFICE | | OUSDA LEASED | | , | | | | | | | 4 | | | | | | | | | , | | | | | | 60 | 67 | Υ | | | \top | T | | IICARILLA RD OFFICE | 8767 | 7 USDA LEASED | 8 | 3 | 2 | | | | 4 3 | 2 | 4 | 3 | 4 | 4 | 3 | 1 | | 2 | | 2 1 | | 1 3 | | | 2 1 | 58 | 64 | Y | | | ユ | 工 | | OFFICE | 5460 | USDA
OOWNED | 8 | 3 | 2 | | 1 | 2 6 | 3 | 2 | 4 | 3 | 4 | 4 | 3 | 1 | 1 | 2 | | 2 2 | | 1 3 | 1 | | 2 1 | 60 | 67 | Y | | _ | + | + | | NEW QUESTA OFFICE | 7897 | USDA
7OWNED | 8 | 3 | 2 | | 1 : | 4 | 4 | 3 | 4 | 3 | 4 | 4 | 3 | 1 | 1 | 2 | : | 2 2 | | 1 3 | 1 | | 2 1 | 29 | 69 | N N | -+ | \dashv | + | 十 | | FORT WINGATE MAIN
OFFICE/ SHEEP LAB | 5268 | USDA
80WNED | 5 | 1 | 0 | | | : | 3 4 | 0 | 4 | 1 | | 0 | 2 | 0 | | 2 | | | | 1 | 1 | | - 1 | | 32 | | | _ | + | + | | SANDIA DISTRICT OFFICE | 9280 | USDA
OOWNED | 5 | 2 | 0 | | 0 | 4 | 4 | 3 | 4 | 2 | 2 | 2 | 3 | 1 | 1 | 2 | | 0 0 | | 1 2 | , | | 2 1 | 45 | 50 | Y | | _ | + | + | | LINCOLN NF SO | 19900 | OUSDA LEASED | 8 | 2 | 7 | | 6 | - | 4 | 1 | 4 | 0 | 1 | 0 | 2 | 1 | | | | 2 | | | | | 9 | 44 | 49 | Y | | \dashv | + | 十 | | LINGOLN SO BLDG | 11692 | USDA A | HIS HUILDING IS IO LONGER EASED TO HE FOREST EVICE-IT VAS LEPLACED BY LSSET 030812 | 0 | o | N/A | | | | | | SBRD OFFICE | 5180 | USDA
OOWNED | ۰ | 1 | 0 | | 0 | | | 0 | 4 | | | | 2 | 1 | | | | | | | | | • | 9 | 10 | N | | _ | + | + | | SACRAMENTO
ADMINISTRATIVE OFFICE | 9980 | USDA
OOWNED | 8 | 2 | 0 | | 0 | 3 : | 3 4 | 2 | 2 | 1 | 4 | 0 | 2 | 3 | | 4 | | 2 2 | | 1 2 | | | 0 0 | 45 | 50 | Υ | | | \perp | 丄 | | SRD OFFICE | <u>5015</u> | N
L
S
S
W | HIS IUILDING IS IO LONGER EASED TO HE FOREST EVICE-IT VAS LEPLACED BY LSET 21601 | 0 | O | N/A | | | | | | RAN MAIN OFFICE | 8964 | USDA
40WNED | 3 | 1 | 0 | | 0 | | 1 | 0 | 1 | 2 | 0 | 0 | 2 | 0 | 1 | 1 | | 0 1 | | 0 1 | | | 0 1 | 19 | 21 | N | | | T | \bot | | MTDC OFFICE | 66715 | USDA
5 OWNED | 5 | 2 | 4 | | 6 | 3 | 3 4 | 0 | 4 | 1 | 2 | 2 | 2 | 1 | 1 | 4 | | 4 2 | , | 1 3 | 1 | | 1 1 | 57 | 63 | Υ | | | | \perp | #### Next Steps - Continue to measure and validate building sustainability; - Further refine assessment system, sustainable measures, criteria, characteristics, and point distribution; - Share information on practices, via web-based tools, including the USDA 'Greening' website; - Continue to define performance metrics, and set departmental standards; and - Assess each asset; does it meet high-performance criteria and standards? for more information, contact # Cathy Broad, LEED AP Environmental Protection Specialist US Department of Agriculture Departmental Administration/OPPM Environmental Management Division Sustainable Practices Team catherine.broad@usda.gov office: 202-260-6556